Aula 5: Indução forte

Conteúdo:

- Série de Fibonacci
- 🔷 Indução forte
- Indução forte generalizada

Sequência de Fibonacci:

 $\stackrel{\leftarrow}{\sqsubseteq}$ É uma sequência de números naturais $\{F_1, F_2, F_3, ...\}$, denotada por $\{F_n\}$ definida da seguinte forma:

$$\mathbf{F}_1 = \mathbf{1}$$

$$F_2 = 1$$

$$\mathbf{F}_{n} = \mathbf{F}_{n-1} + \mathbf{F}_{n-2}$$
 para $n \ge 3$

Ou seja, os termos \mathbf{F}_n $n \ge 3$ são calculados recursivamente:

\mathbf{F}_1	$\mathbf{F_2}$	\mathbf{F}_3	\mathbf{F}_4	$\mathbf{F_5}$	$\mathbf{F_6}$	$\mathbf{F_7}$	\mathbf{F}_8	•••
1	1	2	3	5	8	13	21	•••

Voltar

{ 1, 1, 2, 3, 5, 8, 13, 21, ... }

Observe a seguinte propriedade:

Somando os termos da sequência de Fibonacci elevada ao quadrado:

$$\mathbf{F}_{1}^{2} = \mathbf{1}^{2} = \mathbf{1}$$

Voltar

$$\mathbf{F}_{1}^{2} + \mathbf{F}_{2}^{2} = \mathbf{1}^{2} + \mathbf{1}^{2} = \mathbf{1} + \mathbf{1} = \mathbf{2} = \mathbf{1} \cdot \mathbf{2} = \mathbf{F}_{2} \cdot \mathbf{F}_{3}$$

$$\mathbf{F}_{1}^{2} + \mathbf{F}_{2}^{2} + \mathbf{F}_{3}^{2} = 1^{2} + 1^{2} + 2^{2} = 6 = 2 \cdot 3 = \mathbf{F}_{3} \cdot \mathbf{F}_{4}$$

$$\mathbf{F}_{1}^{2} + \mathbf{F}_{2}^{2} + \mathbf{F}_{3}^{2} + \mathbf{F}_{4}^{2} = 1^{2} + 1^{2} + 2^{2} + 3^{2} = 15 = 3.5 = \mathbf{F}_{4} \cdot \mathbf{F}_{5}$$

$$\mathbf{F}_{1}^{2} + \mathbf{F}_{2}^{2} + \mathbf{F}_{3}^{2} + \mathbf{F}_{4}^{2} + \mathbf{F}_{5}^{2} = 1^{2} + 1^{2} + 2^{2} + 3^{2} + 5^{2} = 40 = 5 \cdot 8 = \mathbf{F}_{5} \cdot \mathbf{F}_{5}$$

Conjectura:
$$F_1^2 + F_2^2 + F_3^2 + ... + F_n^2 = F_n \cdot F_{n+1}$$

Exemplo 1:

■ Mostre que $F_1^2 + F_2^2 + ... + F_n^2 = F_n \cdot F_{n+1} \quad \forall n \in \mathbb{N}$

Prova:

Seja
$$P(n)$$
: $F_1^2 + F_2^2 + ... + F_n^2 = F_n \cdot F_{n+1}$

(1) Base da indução:

$$P(1): F_1^2 = 1 = F_1 \cdot F_2 = 1 \cdot 1 = 1$$
 verdadeira

(2) Hipótese de indução (HI):

$$P(k): F_1^2 + F_2^2 + ... + F_k^2 = F_k \cdot F_{k-1}$$
 verdadeira

(3) Passo indutivo:

P(k) verdadeira =>
$$P(k + 1)$$
 verdadeira
 $F_1^2 + F_2^2 + ... + F_k^2 + F_{k+1}^2 = F_{k+1} \cdot F_{k+2}$

<u>Desenvolvendo</u>:

Logo P(k + 1) verdadeira

Então pelo PIM

$$P(n): F_1^2 + F_2^2 + ... + F_n^2 = F_n \cdot F_{n+1}$$
 verdadeira $\forall n \in \mathbb{N}$

Indução forte (IF):

ightharpoonup Seja P(n) uma afirmação, para cada $n \in \mathbb{N}$.

Se:

- (i) P(1) verdadeira e
- (ii) P(1), P(2), ..., P(k) verdadeira \Rightarrow P(k+1) verdadeira

Então $\underline{P(n)}$ verdadeira $\forall n \in \mathbb{N}$

Observação: O PIM e a IF são equivalentes.

IF

Voltar

Para aplicarmos a indução forte precisamos executar os três passos a seguir:

(1) <u>Base da indução</u>:

Mostrar que P(n) verdadeira para n = 1

(2) <u>Hipótese de indução forte</u>:

Assumir que P(1), P(2), ..., P(k) são verdadeiras

(3) Passo indutivo:

Mostrar que P(k + 1) verdadeira, assumindo (2)

cederi

Exemplo 2:

— Considerando a sequência de Fibonacci $\{F_n\}$, $mostre~que~F_n~<\left(\frac{7}{4}\right)^n~\forall~n\in\mathbb{N}$

Prova:

Seja
$$P(n)$$
: $F_n < \left(\frac{7}{4}\right)^n$

(1) Base da indução:

$$P_1: F_1 = 1 < \left(\frac{7}{4}\right)^1$$
 verdadeira

(2) Hipótese da indução forte (HIF):

Assuma que P_1, P_2, \dots, P_k são verdadeiras

$$F_i < \left(\frac{7}{4}\right)^i \quad \forall i, 1 \le i \le k$$

(3) Passo indutivo:

$$P_1,\,P_2,\,\dots\,,\,P_k \quad \text{verdadeiras} \ \, => \underbrace{P(k+1)}_{k+1} \, \underbrace{\text{verdadeira}}_{k+1}$$

$$F_{k+1} < \left(\frac{7}{4}\right)^{k+1}$$

<u>Desenvolvendo</u>:

$$\begin{split} F_{k+1} &= \underbrace{F_k}_{l \mid HF} + \underbrace{F_{k-1}}_{l \mid HF} < \left(\frac{7}{4}\right)^k + \left(\frac{7}{4}\right)^{k-1} = \left(\frac{7}{4}\right)^{k-1} \left(\frac{7}{4} + 1\right) = \left(\frac{7}{4}\right)^{k-1} \left(\frac{11}{4}\right) \\ F_k &< \left(\frac{7}{4}\right)^k + F_{k-1} < \left(\frac{7}{4}\right)^{k-1} \end{split}$$

Observe que
$$\frac{11}{4}$$
 < 3 < $\frac{49}{16}$ = $\left(\frac{7}{4}\right)^2$

$$\mathbf{F}_{k+1} < \left(\frac{7}{4}\right)^{k-1} \frac{11}{4} < \left(\frac{7}{4}\right)^{k-1} \left(\frac{7}{4}\right)^{2} = \left(\frac{7}{4}\right)^{k+1}$$

Logo P(k + 1) verdadeira

Então pelo IF
$$F_n < \left(\frac{7}{4}\right)^n \quad \forall n \in \mathbb{N}$$

Indução forte generalizada:

ightharpoonup Seja P(n) uma afirmação, para cada $n \in \mathbb{N}$.

Se:

(i) $P(n_0)$ verdadeira

(ii) $P(n_0)$, $P(n_0+1)$, ...,P(k) verdadeira => P(k+1) verdadeira (k = n_0 + k')

Então $\underline{P(n)}$ é verdadeira $\forall n \geq n_0 \quad n \in \mathbb{N}$

IFG

Voltar

Para aplicarmos a IF generalizada precisamos executar os três passos a seguir:

(1) <u>Base da indução</u>:

Mostrar que P(n) verdadeira para $n = n_0$

(2) <u>Hipótese de indução</u>:

Assumir que $P(n_0)$, $P(n_0 + 1)$, ..., P(k) são verdadeiras ($\forall k \ge n_0$)

(3) Passo indutivo:

Mostrar que P(k + 1) verdadeira, assumindo a hipótese de indução (2)

Exemplo 3:

Mostre que todo inteiro maior do que 1 é primo ou produto de primos.

(Obs: primo é um inteiro maior do que 1, que só é divisível por 1 e por ele mesmo. Exemplos: 2, 3, 5, 7 são primos)

Prova:

Seja P(n): n é primo ou produto de primos.

(1) Base da indução:

P(2): 2 é primo verdadeira

(2) Hipótese de indução forte:

P(i) é verdadeira para $2 \le i \le k$

Assuma que:

i é primo ou produto de primos, $2 \le i \le k$

(3) Passo indutivo:

$$P(i)$$
 verdadeira $2 \le i \le k = > P(k + 1)$ verdadeira

k + 1 é primo ou produto de primos

<u>Desenvolvendo</u>:

Temos duas possibilidades mutuamente exclusivas

- (i) k + 1 é primo
- (ii) k + 1 não é primo

Se (i) acontece então P(k + 1) é verdadeira

Caso contrário (ii) acontece, então k + 1 não é primo

k + 1 não é primo

Então k + 1 pode ser escrito como:

$$k + 1 = a \cdot b$$
 onde $1 < a < k + 1$
 $1 < b < k + 1$

Usando agora a <u>hipótese de indução forte</u> temos que:

P(a) e P(b) são verdadeiras
$$1 < a \le k$$

 $1 < b \le k$

ou seja, a é primo ou produto de primos e

b é primo ou produto de primos

Logo $k + 1 = a \cdot b$ é produto de primos

Logo P(k + 1) é verdadeira

Então pelo princípio da indução forte generalizada

 $P(n): n \in \mathbb{N}$ ou produto de primos $\forall n \in \mathbb{N}$ $n > \infty$

Resumo:

Conceitos:

- Sequência de Fibonacci
- Indução forte generalizada
- Estrutura
 - Base de indução: P(n) verdadeira $n = n_0$
 - Hipótese de indução:

 $P(n_0), (n_0+1), ..., P(k)$ verdadeira => P(k+1) verdadeira

Em particular

 $n_0 = 1$: Indução forte

Exercícios:

(1) Seja {a_n} a sequência definida por:

$$a_1 = 1$$
, $a_2 = 5$
 $a_{n+1} = a_n + 2a_{n-1}$ $n \ge 3$

Mostre que usando a indução forte $a_n = 2^n + (-1)^n \forall n \ge 2$

(2) Seja {F_n} a sequência de Fibonacci.

Mostre usando a indução forte que

$$\mathbf{F}_{\mathbf{n}} = \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^{\mathbf{n}} - \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right)^{\mathbf{n}} \quad \forall \quad n \in \mathbb{N}$$